Prevention of Alzheimer disease # Encouraging evidence Monica Zavaloni Scalco, MD, PHD Robert van Reekum, MD, FRCPC #### **ABSTRACT** **OBJECTIVE** To review the evidence regarding prevention of Alzheimer disease (AD) in order to highlight the role of family medicine. **QUALITY OF EVIDENCE** Most of the evidence relating to prevention of AD is derived from observational (cross-sectional, case-control, or longitudinal) studies. Evidence from randomized controlled trials (RCTs) is available only for blood pressure control and for hormone replacement therapy for menopausal women. MAIN MESSAGE Many preventive approaches to AD have been identified, but no RCTs support their efficacy. Evidence from RCTs supports the effectiveness of blood pressure control in reducing incidence of AD, but demonstrates that postmenopausal women's use of estrogen is ineffective in reducing it. Observational studies suggest that some preventive approaches, such as healthy lifestyle, ongoing education, regular physical activity, and cholesterol control, play a role in prevention of AD. These approaches can and should be used for every patient because they carry no significant risk. Currently, no effective pharmacologic interventions have been researched enough to support their use in prevention of AD. **CONCLUSION** Health professionals should educate patients, especially patients at higher risk of AD, about preventive strategies and potentially modifiable risk factors. ### RÉSUMÉ **OBJECTIF** Faire le point sur les données concernant la prévention de la maladie d'Alzheimer (MA) afin de préciser le rôle du médecin de famille. **QUALITÉ DES PREUVES** Les preuves concernant la prévention de la MA proviennent pour la plupart d'études observationnelles (transversales, rétrospectives ou longitudinales). Les preuves qui proviennent d'essais randomisés avec témoins (ERT) concernent seulement le contrôle de la tension artérielle et l'hormonothérapie de substitution pour les femmes ménopausées. PRINCIPAL MESSAGE Diverses mesures ont été suggérées pour prévenir la MA, mais aucun ERT n'a démontré leur efficacité. Les données provenant de ces ERT indiquent que le contrôle de la tension artérielle est efficace pour réduire l'incidence de la MA, alors que l'oestrogénothérapie substitutive post-ménopausique ne l'est pas. Les études observationnelles suggèrent que certaines mesures préventives telles qu'un mode de vie sain, l'acquisition de nouvelles connaissances, la pratique régulière de l'exercice et le contrôle du cholestérol jouent un rôle pour prévenir la MA. Toutes ces mesures peuvent et doivent être utilisées dans chaque cas puisqu'elles ne comportent pas de risque appréciable. Jusqu'à présent, aucune intervention pharmacologique n'a fait l'objet de recherche suffisante pour affirmer son utilité comme moyen de prévention. **CONCLUSION** Le professionnel de la santé devrait renseigner ses patients, notamment ceux qui présentent un risque élevé de MA, sur les stratégies préventives et la possibilité de modifier les facteurs de risque. This article has been peer reviewed. Cet article a fait l'objet d'une révision par des pairs. Can Fam Physician 2006;52:200-207. hile there are treatments for Alzheimer disease (AD), it is clear that they have substantial limitations, including the inability to delay progression of disease. It could be that the most efficacious strategy for combating AD is to prevent, or at least delay, onset of clinically significant symptoms. An ideal approach to preventing AD would be easily available, have no risks, be applicable to the entire population, and have evidence from randomized controlled trials (RCTs) of its efficacy for decreasing incidence of AD. Unfortunately, prevention trials are difficult to conduct because they require large numbers of participants and long periods of follow up.1 Some preventive approaches can be used for most of the population; others (more expensive, less available, or carrying their own risks to health) would probably be indicated only for those at higher risk of AD. Determining individual risk of developing AD is likely to be important in determining the level of risk or cost individuals are willing to assume in attempting to prevent AD. The aim of this paper is to review the evidence regarding prevention of AD in order to highlight the role of family medicine. ## **Quality of evidence** Relevant papers were identified by searching MEDLINE from January 1995 to December 2004 using the key words Alzheimer, dementia, and risk and prevention. Specific factors were further sought using the key words blood pressure, diet, cholesterol, education, estrogen, physical activity, risk, prevention, Alzheimer, and dementia. Most of the evidence relating to preventing AD is derived from observational reports of cross-sectional, case-control, or longitudinal (eg, cohort) studies. Dr Scalco is on staff in the Seniors Mental Health Program at the Whitby Mental Health Centre, in the Department of Psychiatry and the Kunin-Lunenfeld Applied Research Unit at the Baycrest Centre for Geriatric Care, and in the Department of Psychiatry at the University of Toronto in Ontario. Dr van Reekum is on staff in the Department of Psychiatry and the Kunin-Lunenfeld Applied Research Unit at the Baycrest Centre for Geriatric Care and in the Department of Psychiatry at the University of Toronto. Evidence from RCTs is available only for blood pressure control and hormone replacement therapy (HRT) for menopausal women. ### Initial identification of those at higher risk of AD Age is clearly a great risk factor for AD. Awaiting older age before initiating preventive interventions, however, would theoretically remove the opportunity to intervene earlier in the disease process. Finding additional risk factors can be helpful from both clinical and research points of view for identifying those at higher risk of developing AD. The first step in determining risk of AD is likely a good history. The most important risk factors, increases in risk, and levels of evidence supporting them are shown in Table 1.2-26 ### Secondary risk assessment Much research has been done on tests to identify early markers of AD or characteristics that could identify those who will develop AD in the future. Currently, no tests have adequate research into their safety and predictive ability to allow their widespread use in the general population; neuropsychologic or cognitive tests are most frequently used. Patients at higher risk of AD, such as those with family history who are concerned about their risk of AD and those complaining of cognitive or memory problems (especially if these problems are confirmed by family members), should be referred for cognitive testing. Cognitive testing. Patients usually have mild cognitive impairment (MCI) before they have enough clinical symptoms for physicians to diagnose AD. ### Levels of evidence **Level I:** At least one properly conducted randomized controlled trial, systematic review, or metaanalysis **Level II:** Other comparison trials, non-randomized, cohort, case-control, or epidemiologic studies, and preferably more than one study **Level III:** Expert opinion or consensus statements | Table 1. Risk factors for Alzheimer | disease: Level of evidence | |-------------------------------------|----------------------------| | for all items was II | | | RISK FACTOR | RISK OR PREVALENCE | |--|--| | First-degree relative with dementia | RR 2.5-3.5 if a parent or sibling has AD ^{2,3} | | Genotype epsilon 4/4 | OR 11.2 ⁴ | | Down syndrome | Studies show great variability: prevalence of dementia 4%-88% ⁵ ; 28% had severe cognitive deterioration on 4-year follow up of people with Down syndrome >30 y; prevalence increases with age ⁶ | | Lower educational attainment | OR 11.7 for no education compared with $>$ 3 years' education ⁷ | | Exposure to pesticides | RR 2.39 for AD ⁸ | | Traumatic brain injury | OR 1.58 (15 case-control studies9) | | Elevated thyroid-stimulating hormone level | OR 3.8 for dementia ¹⁰ | | Reduced thyroid-stimulating hormone level | OR 3.5 for AD ¹¹ | | Hypertension | OR 1.97 for AD ^{12,13} | | Hypercholesterolemia | OR 2.3 for dementia ¹⁴ | | Elevated homocysteine level | RR 1.4 ¹⁵ | | Diabetes mellitus | RR 1.3 ¹⁶ -1.65 ¹⁷ for AD | | Stroke | RR 1.6 ¹⁸ | | Parkinson disease | Three times more dementia ¹⁹ ; eight times
higher incidence of AD in elderly people
with most rapid progression of Parkinson
symptoms during 8-year follow up ²⁰ | | History of major depressive episode | RR 2-4 ²¹⁻²⁴ ; 13% increased risk of dementia with each episode leading to admission ²⁵ | | Mild cognitive impairment | Conversion rate of 10%/y ²⁶ | Neuropsychologic tests, principally tests of verbal episodic memory (especially delayed recall tests that ask patients to learn a list of words and recall them later), have been found to be particularly useful in early detection of AD and can help physicians discriminate between patients with mild AD and normal controls.^{27,28} These tests have also proven useful for predicting dementia after up to 5 years of follow up.29 Patients presenting with subjective cognitive complaints in the absence of demonstrable impairment on testing do not appear to be at increased risk of AD. Patients with MCI, cognitive deficits that manifest only in the context of detailed clinical interviews or neuropsychologic tests, who are generally able to carry out all activities of daily living with no functional impairment, are at increased risk of developing dementia. Rates of progression to dementia vary according to the criteria used for MCI and the source of subjects.³⁰ A meta-analysis including 1616 subjects found a mean annual conversion rate from MCI to dementia of 10%, compared with a mean incidence of dementia in the general population of 1.82% for the same mean age (74 years).26 Trials are now being conducted to establish the effect of treatment with anticholinesterase medications and estrogens in this population. As with most other potential predictors of AD, MCI has high false-positive and false-negative rates for predicting future onset of AD. Also, MCI might simply be an immediately preclinical phase of AD. An ideal preventive approach would probably be started even before onset of MCI. Neuroimaging. Much research is being done with neuroimaging as well. Hippocampal and entorhinal cortex atrophy on magnetic resonance imaging studies, reduced blood flow and reduced glucose metabolism in temporoparietal and posterior cingulate areas on positron emission tomography (PET) and single proton emission computed tomography (SPECT) studies were demonstrated in patients with MCI and are increasingly well established risk factors for subsequent development of AD in this population.31-36 These findings, however, are not specific enough to be useful as predictors of AD in the general population. Long-term prospective follow-up studies are needed to establish the value of neuroimaging measures as early markers or predictors of AD. Genetic testing. Genetic factors have an important role in pathogenesis of AD. Several genes are known to be involved: the APP gene on chromosome 21, the PSEN1 gene on chromosome 14, and the PSEN2 gene on chromosome 1 are responsible together for 6% to 7% of all cases of AD, especially early-onset cases (<65 years).37 More is also known about the complex etiology of late-onset AD. The major susceptibility gene—apolipoprotein E (APOE) located on chromosome 19—has been confirmed in numerous studies.^{38,39} While the epsilon 4 allele of APOE is the most common identifiable genetic risk factor for late-onset AD, it is not yet useful for clinical purposes because its positive and negative predictive rates in the general population are unacceptably low. As with other types of testing, positive predictive rates for genetic testing will improve if the tests are done on populations at increased risk of AD (eg, based on history). ### **Preventive approaches:** modifiable risk factors Many risk factors are potentially modifiable and might have a role in preventing AD. Blood pressure control. High blood pressure was identified as a risk factor for AD in a large epidemiologic study (odds ratio [OR] 1.97, confidence interval [CI] 1.09 to 3.54) with a dose-response effect: the higher the blood pressure, the higher the risk of AD.12 Low diastolic blood pressure (≤65 mm Hg) was also associated with increased risk of AD (relative risk [RR] 1.7) in a cohort of 1270 elderly patients during 6 years of follow up.13 Antihypertensive treatment has been associated with preservation of cognitive function in elderly people with hypertension; risk of cognitive impairment was reduced by 38% (OR 0.62, CI 0.45 to 0.84) during 5 years of follow up in a longitudinal community survey.40 In a double-blind placebo-controlled trial of antihypertensive treatment for systolic hypertension, antihypertensive therapy reduced incidence of dementia by 50% after 2 years of follow up³⁰; protection was even greater after the open-label continuation of the study (up to 3.9 years). The adjusted hazard rate (HR) associated with use of antihypertensives was 0.38 (CI 0.23 to 0.64). Based on these results, treating 1000 patients for 5 years could prevent 20 cases of dementia.41,42 Cholesterol and statins. High cholesterol levels have been implicated in pathogenesis of AD43 and were identified as a risk factor for AD in epidemiologic studies. Cholesterol-reducing agents (statins) have been suggested to protect against development of AD.44 Studies examining the association between plasma cholesterol levels and risk of AD and supporting use of cholesterol-lowering agents for preventing AD have been inconclusive so far. In regard to treatment of patients with established AD, a randomized, double-blind trial of simvastatin in 44 normocholesterolemic patients showed reduction in beta-amyloid levels in cerebrospinal fluid and less cognitive decline measured by Mini-Mental State Examination (MMSE) scores in those receiving simvastatin.45 We need more evidence from RCTs, however, to support use of lipid- and cholesterol-lowering agents exclusively for preventing AD. *Diet*. Several prospective studies found associations between intake of dietary fats and risk of AD. High intake of saturated and transunsaturated (hydrogenated) fats was positively associated with increased risk of AD; intake of polyunsaturated and monounsaturated fats protected against cognitive decline in elderly people.46-48 In a 4-year follow up of 980 elderly people, risk of AD was higher among those with high fat and calorie intake who had the APOE e4 allele.49 The n-3 fatty acids contained in fish oils might reduce inflammation in the brain and might help regeneration of nerve cells.^{50,51} They can potentially lower the risk of cardiovascular disease when combined with nonhydrogenated unsaturated fats, whole grains, fruit, and vegetables⁵² and might consequently lower the risk of AD through vascular mechanisms. A recent Cochrane review⁵³ concluded, however, that it is unclear whether omega-3 fats affect cardiovascular events. More high-quality trials are needed. Antioxidants, such as vitamins E and C and beta-carotene, might help protect against oxidative damage (part of the pathology of AD) by neutralizing free radicals. Lower levels of antioxidants were observed in people with AD in cross-sectional studies.2 Prospective studies provide evidence of efficacy, but results are conflicting. In a prospective cohort study, high intake of vitamins C and E was associated with lower risk of AD in a cohort of 5395 participants older than 55 years at baseline.54 In another study, high intake of vitamin E only from food, not from supplements, was associated with lower risk of AD.55 A third prospective study showed that neither dietary nor supplemental intake of carotenes, vitamin E, or vitamin C was associated with risk of AD.56 Large clinical trials are under way to determine the value of antioxidants in prevention of AD. Moderate wine or alcohol consumption has been identified in many prospective studies⁵⁷ as a protective factor, decreasing risk of dementia and AD. In a population-based study in Bordeaux, France, drinking three or four glasses of wine daily was associated with reduced incidence of dementia (OR 0.19) and AD (OR 0.28). We do not know, however, whether the wine per se is beneficial or whether it is a marker of people who are moderate in many things or who eat a healthier diet. Considering the high risk of addiction and negative consequences of alcohol consumption, perhaps we should avoid advising people who do not drink to start drinking.⁵⁷ We should probably consider dietary intake as a whole, rather than focusing on individual foods. Although dietary recommendations still need to be further evaluated in controlled clinical trials specific to cognition or prevention of AD, they are likely to be in accordance with recommendations for lowering cardiovascular risk and might be extrapolated to prevention of cognitive impairment. Higher consumption of fish and healthy fats in vegetable oils and nuts and lower intake of saturated fat in meat and dairy products are likely desirable, as is consumption of fruit and vegetables that contain antioxidants. Avoiding obesity, and thus reducing risk of hypertension, will likely help as well.⁵⁸ ## **New learning** Frequent participation in stimulating activities (such as reading newspapers, watching television, playing cards, and doing crossword puzzles) was associated with reduced risk of AD in elderly people over 4.0 to 4.5 years of follow up in two studies.^{59,60} People doing few cognitive activities (10th percentile) were twice as likely to develop AD as those frequently involved in such activities (90th percentile). Controlling for years of education and occupation did not strongly affect the magnitude of the association. Although reduced cognitive activity could be an early sign of AD, the association persisted after controlling for episodic memory impairment at baseline. ## **Physical activity** Physical exercise might protect the brain through various mechanisms, such as reducing cardiac disease, stroke, and diabetes mellitus, and increasing cerebral blood flow.⁶¹ A recent meta-analysis showed that exercise improved cognitive function in elderly people with already established cognitive impairment or dementia.62 Evidence also suggests that physical activity protects against cognitive decline. Several longitudinal studies have found a positive relation between selfreported exercise and subsequent reduction in cognitive decline. In the Canadian Study of Health and Aging (a prospective cohort study), regular physical activity, compared with no exercise, was associated with lower risk of cognitive impairment, Alzheimer disease, and dementia of any type. High levels of physical activity reduced incidence of AD by half (OR 0.5, CI 0.28 to 0.98).⁶³ A prospective study of a rural community sample of 1146 elderly people showed that high exercise levels at baseline protected against decline in cognitive function as measured by MMSE scores at follow up.61 Long-term regular activity, including walking, was associated with better cognitive function and less cognitive decline in 18 766 women aged 70 to 81 years in the Nurses' Health Study.⁶⁴ A 7-year prospective study in Japan also found that physical activity protected against AD.65 A study by Schuit et al⁶⁶ found that elderly people who did less than an hour of physical activity daily (compared with those who did more than an hour) had a twofold increase in risk of cognitive decline. Risk of cognitive decline increased 13.7 times (CI 4.2 to 45.5) in APOEe4 allele carriers who did less than an hour of physical activity daily. ## Pharmacologic preventive approaches Estrogen. Estrogen has a range of neuroprotective and neurotrophic effects in the parts of the brain involved in learning and memory. A recent metaanalysis that included 14 observational studies⁶⁷ showed that HRT protected against development of AD (OR 0.56, CI 0.46 to 0.68). A large, randomized, double-blind, placebo-controlled clinical trial of postmenopausal HRT, the Women's Health Initiative (WHI), however, did not confirm these results. In the WHI Memory Study that enrolled participants from WHI, women taking estrogen (both combined estrogen-progestin and estrogen alone) were twice as likely to have dementia as those in the placebo group after 4 years of follow up (HR 2.19, CI 1.25 to 3.84).68 Cardiovascular events, such as increased risk of stroke, associated with estrogen use might have contributed to the increased risk of dementia and might have overcome the potential protective effects of estrogen on cognition. Zandi et al⁶⁹ recently reported results from an observational prospective study of 1889 elderly women and found that earlier use of HRT for at least 10 years was associated with reduced risk of AD (HR 0.41, CI 0.17 to 0.86), suggesting that HRT plays a role in reducing risk of AD if it is used during the menopausal transition, but not later. This would be consistent with trials that demonstrated that HRT is ineffective in delaying cognitive decline in women with established AD.70 To date, there is insufficient evidence to support use of HRT for prevention of AD. ### Nonsteroidal anti-inflammatory drugs (NSAIDs). A systematic review and meta-analysis of observational studies that included six cohort (total of 13 211 participants) and three case-control (total of 1443 participants) studies found a pooled RR of AD of 0.72 (CI 0.56 to 0.94) among users of NSAIDs. Long-term users' (>24 months) RR was 0.27 (CI 0.13 to 0.58). The pooled RR among users of acetylsalicylic acid in eight studies was 0.87 (CI 0.70 to 1.07).71 Evidence suggests NSAIDs offer some protection against AD when taken long term, but there are as yet no results from RCTs establishing efficacy for prevention of AD, and the appropriate dose, duration of use, starting age, and appropriate population(s) for NSAID use remain unclear.⁷² Vitamin E. Based on its antioxidant property, vitamin E could have a role in preventing AD. Supportive evidence for this role came from the Alzheimer's Disease Cooperative Study, which evaluated the effects of 10 mg of selegiline or 2000 international units (IU) of vitamin E, or both together, as treatment for AD. Based on these results, many practitioners added vitamin E to treatment regimens for AD. The study reported delayed disability and delayed nursing home placement associated with vitamin E use, suggesting that vitamin E could slow progression of already established AD.73 Whether these results could be reproduced was questioned because the study was restricted to moderate AD, and the severity of AD was not homogeneous in the groups. A Cochrane review concluded, after adjusting for differences in groups of patients, that there was insufficient evidence to recommend vitamin E in treatment of AD.74 A recent meta-analysis of randomized trials evaluating use of antioxidant supplements in prevention of gastrointestinal cancer found that use of betacarotene, vitamin A, and vitamin E was associated with higher mortality.75 There is currently insufficient evidence to support use of vitamin E for treatment or prevention of AD, and further studies are needed.76,77 Ginkgo biloba. A recent Cochrane review⁷⁸ found promising evidence of improvement in cognition associated with Ginkgo biloba in patients with dementia or cognitive impairment. The most recent studies, however, have inconsistent results, and a larger trial is needed to provide stronger evidence supporting use of Ginkgo biloba in treatment of dementia. Besides, serious side effects, such as coma, bleeding, and seizures, have been reported.⁷⁷ There is no evidence so far that Ginkgo biloba is useful in preventing AD. ### Recommendations As yet, no pharmacologic interventions have enough evidence to support their use in preventing AD. There are, however, some preventive approaches with various levels of evidence supporting them (Table 2). Medical workup can identify modifiable risk factors, such as hypertension, thyroid dysfunction, and hypercholesterolemia. Preventing new episodes of major depression (maintenance therapy with antidepressants) in those with recurrent mood disorders is desirable. Having a healthy lifestyle with regular physical activity, having ongoing learning experiences, and preventing traumatic brain injury seem to decrease risk of AD. Table 2. Evidence supporting preventive approaches for Alzheimer disease and dementia | APPROACH | TYPE OF SUPPORTING EVIDENCE | LEVEL OF EVIDENCE | |--|--------------------------------------|-------------------| | Physical activity | Prospective longitudinal studies | II | | Ongoing learning | Prospective longitudinal studies | II | | Preventing traumatic brain injury | Retrospective case-
control study | II | | Dietary recommendations | Prospective longitudinal studies | II | | Cholesterol control | Cross-sectional studies | II | | Blood pressure control | Randomized clinical trial | - 1 | | Treating thyroid disturbances | Cross-sectional studies | II | | Prophylaxis of new episodes of depression for those with history of major depression | Prospective longitudinal studies | II | ### Conclusion It is essential that health professionals educate patients about preventive strategies and potentially modifiable risk factors for AD, especially patients at higher risk of AD. While medical care and having a healthy lifestyle can decrease risk of AD, more research is needed to further investigate the effectiveness of specific preventive strategies. #### Acknowledgment This work was supported by the Institute of Aging at the Canadian Institutes of Health Research in Ottawa, Ont. Dr van Reekum received a grant of \$462 000 from the Canadian Institutes of Health Research. #### **Contributors** Drs Scalco and van Reekum contributed to concept and design of the study, analysis and interpretation of data, and preparing the paper for publication. ### Competing interests None declared Correspondence to: Dr Monica Scalco, Seniors Mental Health Program, Whitby Mental Health Centre, 700 Gordon St, Whitby, ON L1N 5S9; e-mail scalcom@wmhc.ca #### References 1. Thal JT, Carta A, Doody R, Leber P, Mohs R, Schneider L, et al. Prevention of Alzheimer disease. Position paper from the International Working Group on Harmonization of Dementia Drug Guidelines. Alzheimer Dis Assoc Disord 1997;11(3):46-9 ### **EDITOR'S KEY POINTS** - · Given the growing population of elderly people and the concomitant increase in prevalence of Alzheimer disease (AD), family physicians should be aware of strategies that could delay or prevent onset of - There is no evidence that screening for AD in the general population is effective, but among patients at higher risk, such as those with a family history of AD who are concerned about AD and those complaining of memory problems, cognitive testing should be con- - · Patients presenting with memory difficulties who test positive for mild cognitive impairment are at increased risk of developing AD at a rate of about 10% annually. Neuroimaging has shown some structural markers, but they are not specific enough to be useful. Certain genetic defects have a higher predictive value for AD, but the value is still too low for screening the general population. - There is good evidence that blood pressure control could prevent development of AD and that estrogens do not reduce the incidence of AD. Observational studies suggest that a healthy diet, exercise, new learning experiences, and cholesterol control help prevent AD. #### POINTS DE REPÈRE DU RÉDACTEUR - Le vieillissement de la population et l'augmentation concomitante de la prévalence de la maladie d'Alzheimer (MA) devraient inciter le médecin de famille à se renseigner sur les stratégies susceptibles de retarder ou de prévenir l'apparition de cette maladie. - L'efficacité d'un dépistage systématique de la MA n'a pas été démontrée; toutefois, chez les patients à risque élevé, comme ceux qui s'inquiètent à cause d'une histoire familiale de MA et ceux qui se plaignent de troubles de mémoire, certains tests cognitifs devraient être envisagés. - Le patients qui ont des troubles de mémoire et dont les tests révèlent des pertes cognitives mineures risquent davantage de développer la MA à un taux d'environ 10 % par année. Même si la neuro-imagerie a révélé certains marqueurs structuraux, cette technique n'est pas suffisamment spécifique pour être utile. Certains défauts génétiques sont de meilleurs facteurs prédictifs de la MA, mais leur valeur est encore insuffisante pour justifier un dépistage systématique. - Certaines données valables indiquent que le contrôle de la tension artérielle pourrait prévenir le développement de la MA, alors que les oestrogènes n'en réduisent pas l'incidence. D'après les études observationnelles, une alimentation saine, de l'exercice, de nouvelles expériences d'apprentissage et un contrôle du cholestérol aident à prévenir la MA. - 2. Pope SK, Shue VM, Beck C. Will a healthy lifestyle help prevent Alzheimer's disease? Ann Rev Public Health 2003;24:111-32. - 3. Forster DP, Newens AJ, Kay DW, Edwardson JA, Risk factors in clinically diagnosed presenile dementia of the Alzheimer type: a case-control study in northern England. J Epidemiol Community Health 1995;49(3):253-8. - 4. Slooter AJ, Cruts M, Kalmijn S, Hofman A, Breteler MM, Van Broeckhoven C, et al. Risk estimates of dementia by apolipoprotein E genotypes from a population-based incidence study: the Rotterdam Study. Arch Neurol 1998;55:964-8. - 5. Temple V, Jozsvai E, Konstantareas MM, Hewitt TA. Alzheimer dementia in Down's syndrome: the relevance of cognitive ability. J Intellect Disabil Res 2001;45:47-55. - 6. Oliver C, Crayton L, Holland A, Hall S, Bradbury J. A four-year prospective study of agerelated cognitive change in adults with Down's syndrome. Psychol Med 1998;28(6):1365-77. - 7. De Ronchi D, Fratiglioni L, Rucci P, Paternico A, Graziani S, Dalmonte E. The effect of education on dementia occurrence in an Italian population with middle to high socioeconomic - 8. Baldi I, Lebailly P, Mohamed-Brahim B, Letenneur L, Dartigues JF, Brochard P. Neurodegenerative diseases and exposure to pesticides in the elderly. Am J Epidemiol 2003;157(5):409-14. - 9. Fleminger S, Oliver DL, Lovestone S, Rabe-Hesketh S, Giora A, Head injury as a risk factor for Alzheimer's disease: the evidence 10 years on, a partial replication. J Neurol Neurosurg Psychiatry 2003;74:857-62. - $10. \ Ganguli\ M,\ Burmeister\ LA,\ Seaberg\ EC,\ Belle\ S,\ DeKosky\ ST.\ Association\ between\ demendant of the property o$ tia and elevated TSH: a community-based study. Biol Psychiatry 1996;40:714-25. - 11. Kalmijn S, Mehta KM, Pols HA, Hofman A, Drexhage HA, Breteler MM. Subclinical hyperthyroidism and the risk of dementia. The Rotterdam Study. Clin Endocrinol (Oxf) 2000;53(6):733-7. - 12. Wu C, Zhou D, Wen C, Zhang L, Como P, Qiao Y. Relationship between blood pressure and Alzheimer's disease in Linxian County, China. Life Sci 2003;72(10):1125-33 - 13. Qiu C, von Strauss E, Fastbom J, Winblad B, Fratiglioni L. Low blood pressure and risk of dementia in the Kungsholmen Project. A 6-year follow-up study. Arch Neurol 2003;60:223-8. - 14. van Exel E, de Craen AJ, Gussekloo J, Houx P, Bootsma-van der Wiel A, Macfarlane PW, et al. Association between high-density lipoprotein and cognitive impairment in the oldest old. Ann Neurol 2002;51:716-21. - 15. Sheehan B, Fazel S. Elevated plasma total homocysteine levels increased the risk for dementia in the elderly. ACP J Club 2002;137(2):76. - 16. Xu WL, Qiu CX, Wahlin A, Winblad B, Fratiglioni L. Diabetes mellitus and risk of dementia in the Kungsholmen project: a 6-year follow-up study. Neurology 2004;63:1181-6. - 17. Arvanitakis Z, Wilson RS, Bienias JL, Evans DA, Bennett DA. Diabetes mellitus and risk of Alzheimer disease and decline in cognitive function. Arch Neurol 2004;61:661-6. - 18. Honig LS, Tang MX, Albert S, Costa R, Luchsinger J, Manly J, et al. Stroke and the risk of Alzheimer disease [published erratum appears in Arch Neurol 2003;61:368]. Arch Neurol 2003;60:1707-12. - 19. Aarsland D, Andersen K, Larsen JP, Lolk A, Krag-Sorensen P. Prevalence and characteristics of dementia in Parkinson disease an 8-year prospective study. Arch Neurol 2003;60:387-92. - $20.\ Wilson\ RS,\ Schneider\ JA,\ Bienias\ JL,\ Evans\ DA,\ Bennett\ DA.\ Parkinsonian like\ signs\ and$ risk of incident Alzheimer disease in older persons. Arch Neurol 2003;60:539-44. - 21. Alexopoulos GS, Meyers BS, Young RC, Mattis S, Kakuma T. The course of geriatric depression with "reversible dementia": a controlled study. Am J Psychiatry 1993;150:1693-9. - 22. Devanand DP, Sano M, Tang M, Taylor S, Gurland BJ, Wilder D, et al. Depressed mood and the incidence of Alzheimer's disease in the elderly living in the community. Arch Gen Psychiatry 1996;53:175-82. - 23. Steffens DC, Plassman BL, Helms MJ, Welsh-Bohmer KA, Saunders AM, Breitner CS, A twin study of late-onset depression and apolipoprotein E e4 as risk factors for Alzheimer's disease. Biol Psychiatry 1997;41:851-6. - 24. Jorm AF, Van Duijn CM, Chandra V, Fratiglioni L, Graves AB, Heyman A, et al. Psychiatric history and related exposures as risk factors for Alzheimer's disease: a collaborative re-analysis of case-control studies. EURODEM Risk Factors Research Group. Int JEpidemiol 1991;20(Suppl 2):S43-7. - 25. Kessing LV, Andersen PK. Does the risk of developing dementia increase with the number of episodes in patients with depressive disorder and in patients with bipolar disorder? J Neurol Neurosurg Psychiatry 2004;75:1662-6. - 26. Bruscoli M, Lovestone S. Is MCI really just early dementia? A systematic review of conversion studies. Int Psychogeriatrics 2004;16(2):129-40. - 27. Welsh AK, Butters N, Hughes J, Mohs R, Heyman A. Detection of abnormal memory decline in mild cases of Alzheimer's disease using CERAD neuropsychological measures. Arch Neurol 1991;48:278-81. - 28. Welsh AK, Butters N, Hughes JP, Mohs RC, Heyman A. Detection and staging of dementia in Alzheimer's disease. Use of the neuropsychological measures developed for the consor tium to estabilish a registry for Alzheimer's disease. Arch Neurol 1992;49:448-52. - 29. Visser PJ, Verhey FR, Ponds RW, Cruts M, Van Broeckhoven CL, Jolles J. Course of objective memory impairment in non-demented subjects attending a memory clinic and predictors of outcome. Int J Geriatr Psychiatry 2000;15:363-72. - 30. Bischkopf J, Busse A, Angermeyer MC. Mild cognitive impairment—a review of prevalence, incidence and outcome according to current approaches. Acta Psychiatr Scand 2002;106:403-14. - 31. Wolf H, Jelic V, Gertz HJ, Nordberg A, Julin P, Wahlund LO. A critical discussion of the role of neuroimaging in mild cognitive impairment. Acta Neurol Scand Suppl 2003;179:52-76. - 32. Petrella JR, Coleman RE, Doraiswamy PM. Neuroimaging and early diagnosis of Alzheimer disease: a look to the future. Radiology 2003;226(2):315-36. - 33. Chetelat G, Baron JC. Early diagnosis of Alzheimer's disease: contribution of structural neuroimaging. Neuroimage 2003;18(2):525-41. - 34. De Santi S, De Leon MJ, Rusinek H, Convit A, Tarshish CY, Roche A, et al. Hippocampal formation glucose metabolism and volume losses in MCI and AD. Neurobiol Aging 2001;22:529-39. - 35. Drzezga A, Lautenschlager N, Siebner H, Riemenschneider M, Willoch F, Minoshima S, et al. Cerebral metabolic changes accompanying conversion of mild cognitive impairment into Alzheimer's disease: a PET follow-up study. Eur J Nucl Med Mol Imaging 2003;30:1104-13. - 36. El Fakhri G, Kijewski MF, Jonhson KA, Syrkin G, Killiany RJ, Becker JA, et al. MRI-guided SPECT perfusion measures and volumetric MRI in prodromal Alzheimer disease. Arch Neurol 2003;60:1066-72. - 37. Van der Cammen TJ, Croes EA, Dermaut B, De Jager M, Cruts M, Van Broeckhoven C, et al. Genetic testing has no place as a routine diagnostic test in sporadic and familial cases of Alzheimer's disease. J Am Geriatr Soc 2004;52:2110-3. - 38. Rocchi A, Pellegrini S, Siciliano G, Murri L. Causative and susceptibility genes for Alzheimer's disease: a review. Brain Res Bull 2003;61(1):1-24. - 39. Laws SM, Hone E, Gandy S, Martins RN. Expanding the association between the APOE gene and the risk of Alzheimer's disease: possible roles for APOE promoter polymorphisms and alterations in APOE transcription. I Neurochem 2003:84(6):1215-36. - 40. Murray MD, Lane KA, Gao S, Evans RM, Unverzagt FW, Hall KS, et al. Preservation of cognitive function with antihypertensive medications. A longitudinal analysis of a community-based sample of African Americans. Arch Intern Med 2002;162:2090-6. - 41. Forette F, Seux M, Staessen JA, Thijs L, Babarskiene M, Babeanu S, et al. The prevention of dementia with antihypertensive treatment: new evidence from the Systolic Hypertension in Europe (Syst-Eur) study [published erratum in Arch Intern Med 2003;163:241]. Arch Intern Med 2002;162:2046-52. - 42. Forette F, Seux M, Staessen JA, Lutgarde T, Birkenhager WH, Babarskiene M, et al. Prevention of dementia in randomized double-blind placebo-controlled Systolic Hypertension in Europe (Syst-Eur) trial. Lancet 1998;352:1347-51. - 43. Michikawa M. Cholesterol paradox: is high total or low HDL cholesterol level a risk for Alzheimer's disease? J Neurosci Res 2003;72(2):141-6. - 44. Burns M, Duff K. Use of in vivo models to study the role of cholesterol in the etiology of Alzheimer's disease. Neurochem Res 2003;28(7):979-86. - 45. Simons M, Schwarzler F, Lutjohann D, Bergman K, Beyreuther K, Dichgans J, et al. Treatment with simvastin in normocholesterolemic patients with Alzheimer's disease: a 26week randomized, placebo-controlled, double-blind trial. Ann Neurol 2002;52:346-50. - 46. Morris MC, Evans DA, Bienias JL, Tangney CC, Bennett DA, Aggarwal N, et al. Dietary fats and the risk of incident Alzheimer disease. Arch Neurol 2003;60:194-200. - 47. Solfrizzi V, Panza F, Capurso A. The role of diet in cognitive decline. J Neurotransmission 2003;110(1):95-110. - 48. Luchsinger JA, Mayeux R. Dietary factors and Alzheimer's disease. Lancet Neurol 2004;3:579-87. - 49. Luchsinger JA, Tang MX, Shea S, Mayeux R. Caloric intake and the risk of Alzheimer's disease. Arch Neurol 2002;59:1258-63. - 50. Barberger-Gateau P, Letenneur L, Deschamps V, Peres K, Dartigues J, Renaud S. Fish, meat, and risk of dementia: cohort study. BMJ 2002;325:932-3. - 51. Morris MC, Evans DA, Bienias JL, Tangney CC, Bennett DA, Wilson RS, et al. Consumption of fish and 3-n fatty acids and risk of incident Alzheimer disease. Arch Neurol 2003;60:940-6. - 52. Hu FB, Willet WC. Optimal diets for prevention of coronary heart disease. JAMA 2002;288:2569-78. - 53. Hooper L, Thompson R, Harrison R, Summerbell C, Moore H, Worthington H, et al. Omega 3 fatty acids for prevention and treatment of cardiovascular disease. Cochrane Database Syst Rev 2004;CD003177 - 54. Engelhart MJ, Geerlings MI, Ruitenberg A, Swieten JC, Hofman A, Witteman JC, et al. Dietary intake of antioxidants and risk of Alzheimer disease. JAMA 2002;287:3223-9. - 55. Morris MC, Evans DA, Bienias JL, Tangney CC, Bennett DA, Aggarwal N, et al. Dietary intake of antioxidant nutrients and the risk of incident Alzheimer disease in a biracial community study. JAMA 2002;287:3230-7. - 56. Luchsinger JA, Tang M, Shea S, Mayeux R. Antioxidant vitamin intake and risk of Alzheimer disease. Arch Neurol 2003;60:203-8. - 57. Letenneur L. Risk of dementia and alcohol and wine consumption: a review of recent results. Biol Res 2004;37(2):189-93. - 58. Friedland RP. Fish consumption and the risk of Alzheimer disease. Is it time to make dietary recommendations? Arch Neurol 2003;60:923-4. - 59. Wilson RS, Bennett DA, Bienias JL, Aggarwal NT, Mendes De Leon CF, Morris MC, et al. Cognitive activity and incident AD in a population-based sample of older persons. Neurology 2002;59:1910-4. - 60. Wilson RS, Mendes de Leon CF, Barnes LL, Schneider JA, Bienias JL, Evans DA, et al. Participation in cognitively stimulating activities and risk of incident Alzheimer disease. JAMA 2002;287:742-8. - 61. Lytle ME, Bilt JV, Pandav RS, Dodge HH, Ganguli M. Exercise level and cognitive decline. Alzheimer Dis Assoc Disord 2004;18:57-64. - 62. Heyn P, Abreu BC, Ottenbacker KJ. The effects of exercise training on elderly persons with cognitive impairment and dementia: a meta-analysis. Arch Phys Med Rehabil 2004:85:1694-704. - 63. Laurin D, Verreault R, Lindsay J, MacPherson K, Rockwood K. Physical activity and risk of cognitive impairment and dementia in elderly persons. Arch Neurol 2001;58:498-504. - 64. Weuve J, Kang JH, Manson JE, Breteler MMB, Ware JH, Grodstein F. Physical activity, including walking, and cognitive function in older women. JAMA 2004;292:1454-61. - 65. Yoshitake T, Kiyohara Y, Kato I, Ohmura T, Iwamoto H, Nakayama K, et al. Incidence and risk factors of vascular dementia and Alzheimer's disease in a defined elderly Japanese population: the Hisayama study. Neurology 1995;45:1161-8. - 66. Schuit AJ, Feskens EJM, Launer LJ, Kromhout D. Physical activity and cognitive decline, the role of the apolipoprotein e4 allele. Med Sci Sports Exerc 2001;33(5):772-7 - 67. Hogervorst E, Williams J, Budge M, Riedel W, Jolles J. The nature of the effect of female gonadal hormone replacement therapy on cognitive functions in post-menopausal women: a meta-analysis. Neuroscience 2000;101(3):485-512. - 68. Shumaker SA, Legault C, Kuller L, Rapp SR, Thal L, Lane DS, et al. Conjugates equine estrogen and the incidence of probable dementia and mild cognitive impairment in postmenopausal women. JAMA 2004;291:2947-58. - 69. Zandi PP, Carlson MC, Plassman BL, Welsh-Bohmer KA, Mayer LS, Steffens DC, et al. Hormone replacement therapy and incidence of Alzheimer disease in older women. JAMA2002:288:2123-9. - 70. Fillit HM. The role of hormone replacement therapy in the prevention of Alzheimer disease, Arch Intern Med 2002;162:1934-42. - 71. Etminan M, Gill S, Samil A. Effect of non-steroidal anti-inflammatory drugs on risk of Alzheimer's disease: systematic review and meta-analysis of observational studies. BMJ 2003;327:128-31. - 72. Launer L. Nonsteroidal anti-inflammatory drug use and the risk for Alzheimer's disease: dissecting the epidemiological evidence. Drugs 2003;63(8):731-9. - 73. Sano M, Ernesto C, Thomas RG, Klauber MR, Schafer K, Grundman M, et al. A controlled trial of selegiline, alpha-tocopherol, or both as treatment for Alzheimer's disease. The Alzheimer's Disease Cooperative Study. N Engl J Med 1997;336:1216-22. - 74. Tabet N, Birks J, Evans JG, Orrel M, Spector A. Vitamin E for Alzheimer's disease Cochrane Database Syst Rev 2000;4:CD002854. - 75. Bjelakovic G, Nikolova D, Simonetti RG, Gludd C. Antioxidant supplements for prevention of gastrointestinal cancers: a systematic review and meta-analysis. $Lancet\ 2004;364:1219-28.$ - 76. Berman K, Brodaty H. Tocopherol (vitamin E) in Alzheimer's disease and other neurodegenerative disorders. CNS Drugs 2004;18(12):807-25. - 77. Delagarza V. Pharmacologic treatment of Alzheimer's disease: an update. Am Fam Physician 2003;68(7):1365-72. - 78. Birks J, Grimley EV, Van Dorgen M. Ginkgo biloba for cognitive impairment and dementia. Cochrane Database Syst Rev 2002;4:CD003120.